

from all sides, but the motion to publish the names without the percentages finally passed.

Secretary Reister did not know what to do with the list after a copy of names had been given to the newspaper. Mr. Holmes settled this by staying and taking the list home with him. The percentages were carefully guarded, but such a glance as could be obtained showed that the averages were unusually high and that the first honor had been carried off by No. 452, Maggie Schade, of the Bedford Twenty-ninth ward school, with 96.3 per cent.

It is certain that among the high averages, and almost equally certain that Miss Schade had it.

Below will be found the successful candidates, arranged in sub-school districts:

Allen Sub-District.
John Kenney, Maggie Noonan, Ida A. Heiarich, Kate...

Birmingham Sub-District.
John Hammett, Bertha Burns, Roy Thomas, Edw. E. Pfeiffer, Louis E. Erb, Wm. E. Hadden, Wm. Steinhauer.

Bedford Sub-District.
Bertha Stone, Emma Peeling, John Reichenwald, John Campbell, Samuel Fleming, Maggie Thompson, Maggie Lowther, Cora Williams.

Forbes Sub-District.
Alex. S. Boyd, Chas. A. Hamner, E. C. Kator, Arthur L. Toerge, Alex. Macleod, Agnes E. McCaffrey, Annie M. Fries, Frances M. Smith, Oliver W. Fries.

Franklin Sub-District.
James Brown, Annie Lambie, Mary Breen, Mary Potter, Leo Mathe, Walter Greener, Walter McCandless, Thomas Baker.

Grant Sub-District.
Homer W. Taylor, Carrie A. Patterson, John P. MacFaully, Charles W. McHugh, Gaylord B. Kivker, Blanche Gallagher, Mary E. Thomas, Joseph C. Schwabe, Corcoran D. Keilly, Wm. H. Swenson, Emma B. Brown, William J. Lange, Ella M. Harwood, Orla E. Hannon.

Hancock Sub-District.
Eddie McLaughlin, Isaac Strong, Eugene Simpson, John McCarry.

Homebound Sub-District.
John Sherrott, Helen McLaughlin, Lettie Rogers, Benjamin Clark, Grace Rogers.

Howard Sub-District.
Edith Hesser, Laura Lang, Edgar L. Epping, Mary B. Surking, Belle V. McNamee, Margaret A. O'Donnell, Nellie F. Bullard, Joseph Sullivan, Lucie Bauer-mann, Martin G. O'Connell, Joseph D. McManis, John F. O'Hara, Chris C. Cunningham, John A. Street.

Knott Sub-District.
Annie Crook, Annie Richardson, Mary E. Nolin, Hester Brown, Theodore C. Peffer.

Liberty Sub-District.
Will Craghead, Frank Schulz, Fred Patterson, Bella Dawson, Bill Davis, David Morris, John McDonald, John McKenna, Herman Pitt.

Lincoln Sub-District.
Berton F. Lloyd, Anna Oberster, Frank E. Boyd, Mary M. Hilly, Clara McClelland, Eugene Shuck, W. Walter Jeffrey, Edna D. Johnson, Sara E. McCausland.

Lucky Sub-District.
Loris Schumann, Edward Finn, Fred Johnson, George McCarty, George Jones, Lawrence Burns, Grace Reddy, Helen Haas.

Morse Sub-District.
Blanche Feggs, Bonnie S. Davis, Alice E. Speelman, Fred Johnson, John C. Rowland, Frank O. Hill, Alvin Mervet, Ida Jacobs.

Seaside Sub-District.
Madelon Wills, Harry Grier, Susie Gilmore, May McCormick, Howard Woodson, Lucie Richardson, Charles McLaugh, Walter Dolan.

Shirazville Sub-District.
May Jackson, Henry Salting, Elizabeth McLaughlin, James Smith, Emma Johnson, Jessie M. Herndon, Jennie M. Eyrach.

St. Andrew Sub-District.
Elmer Lee, Elmer J. J. Sander, Henry A. Vouker, Wm. J. Davidson, James O. Donaldson, Margaret D. S. Neill, Ida Jacobs.

St. Washington Sub-District.
Bertha Sullivan, Helen Miller, Cecelia Smith, Anna Haas, Estelle Smith, Anna Arnberger, Nellie Brown, Cora Drost, Nellie Stone, Arizona Balkand, Nellie Mertins, Katie Lang, Hattie Reed, Irene Hutchinson, Lizzie Letman.

North Sub-District.
Wilson W. Burns, Minnie F. Slegel, Kittie McCarthy, Louisa M. Sawyer.

Oakland Sub-District.
Nellie Price, Grace O. Hare, Walter Reister, Lella Dickson, William O'Connell, Blanche Washliney, Jack Reed, Birdie Kim, James McCleskey, Lizzie Williams, Anna Kuschmann, Van J. Harper, Clara Doherty, Nettie Greer, Isabelle Johnson.

O'Hara Sub-District.
Violet L. Lewman, Elizabeth F. Moorhoff, Lida M. Torley, Maud T. Shea.

Plebes Sub-District.
Philip T. Powell, Mary A. Griffin, Elizabeth A. Jones, Anna E. Haller, Florence E. Patterson, Margaret E. Logan, Emma M. Robie, Margaret W. Zieher, Lizzie B. Glawer, Charles Spunkman, Cecil H. Dean, Harry C. McCandless, Estelle E. Moore.

Renata W. Nicholas, Lawrence P. Palmer, Ida Cottrell.

Ralston Sub-District.
Maud Herron, Ida Marston, James Foster.

Street Sub-District.
Charles Liphart, Florence Hiss, Frank Masters, May Alter, Harry Silver, John Bruce, William Scholer.

Springfield Sub-District.
Charles Stanger, Willie Thompson, Nannie Croyle.

Stevens Sub-District.
Alice Alexander, James Hickey, John P. Spitzer, Annie Henderson, James Wallace, Clifford Taylor.

South Sub-District.
Johna Allott, Carrie R. May, Frank Eklins, Lulu Terhagun.

St. Clair Sub-District.
Gerard Bryce, Albert Yahn, Harry Thomas, Carrie Hartlep, Jones.

Washington Sub-District.
Percy Calhoun, William C. Brown, Thea P. Tappan, Thomas M. O'Connell, Louis Schilling, Arthur Schmitt, Louis McCaskey, James O'Connell, Annie M. Evans, Harriette Moore, Branch Widinger, Edna McCaskey, Martha Schmitt, Estelle Gardner, Edna Schmitt, Harry L. Blackmore, Joseph McClan, Raymond R. Hutchinson, Ida M. Flanagan, Helen J. Marshall.

Wickham Sub-District.
Jessie Sankey, Lizzie Mathews, Lizzie Heston, Mabel Hays.

St. Mary of Mercy (Father Sheedy's Parochial School) Sub-District.
May Ingoldray, Alice Brady.

REUNION AND PICNIC.

Employs of the National Transit Company Enjoy the Day at Stoneboro.

The sixteenth annual reunion and picnic of the employes of the National Transit Company, United Pipe Line division, was held in the beautiful lakeside park at Stoneboro yesterday. A special train of ten coaches crowded with employes and invited guests numbering 500 left Butler in the morning over the P. S. & L. E., and were met at the park by an equal number from Oil City, they having arrived two hours earlier. Coleman's orchestra, of Titusville, and the Germania Band furnished the music for the occasion. Throughout the day the large pavilion was crowded with employes and their families for the purpose of taking account of stock and making repairs. The company employs about 3,000 workmen. It was thought probable that communications of a decisive nature would be received from Kansas City, Mo., and Ironville, Minn. Up until a late hour last night the scale had not been signed at these places.

While it remains true that the Oliver Iron and Steel Company has signed the steel scale as published exclusively in THE DISPATCH yesterday morning the action of the firm, it states, does not affect the position it has held in reference to the iron scale. Mr. D. B. Oliver said yesterday: "There was no contention between the company and our men on the steel scale of July 1. When we signed the scale the abandonment of the two weeks' stop in July was not taken into consideration. Our employes can have their usual vacation. The effect of our signing the steel scale has no effect whatever on the iron wage list."

The third and last conference of the Amalgamated Association with the representatives of the iron and steel manufacturers occurred last night. The two committees met at 7:30 o'clock and remained in session until an early hour this morning. The same point of contention that marked the two previous sessions was raised. This was over the wages paid to the shearmen and the matter was thoroughly ventilated in a debate which consumed several hours.

A settlement looks favorable. A number of committees, going to and from the place of meeting, were questioned. All united in saying that although the session promised to occupy some hours, everything pointed to a complete settlement. Concessions had been made by both sides, and before the final adjournment the Amalgamated scale for the ensuing year, with a few changes, would very likely be signed by the donors of more firms represented.

One of the officials at the meeting of the Amalgamated Association, who is also a member of the Conference Committee, was seen during a brief recess of the meeting. He said: "From the way matters look there will be a settlement before we adjourn. The moment the manufacturers afford their signatures to the scale the Amalgamated Association will have scored another victory. It means a great deal to the Association to have the steel men make an amicable settlement. The majority of them operate puddling furnaces, and by effecting a settlement with them the \$50 basis for rolling iron will be established. Such a settlement will have a great deal to do with other firms, and will influence their future action. It will also have a more or less direct influence upon the Homestead mills, and trouble at that place may still be averted."

The committees on the good of the order and appeals finished their reports at the Amalgamated convention yesterday. President M. M. Garland has named as his assistant, H. McEvay, of Youngstown.

Mr. McEvay is at present Vice President of the Sixth district. E. A. Quinn has been elected Vice President of the Seventh district in place of Thomas Cunningham, who returned to his home in the city at the convention yesterday also re-elected Mr. W. A. Carney as Vice President of the first division of the First district.

What They Have Yet to Do. The business yet to be completed by the Amalgamated convention is of little importance. The principal matters on the schedule are the reports of the committees on Secretary and Treasurer and secret work. A great many delegates advocated that the convention hold an extra session last evening and complete their work. It was decided, however, to hold another session to-day.

A correspondent at Homestead last evening furnished the following: "The nerves of the workmen are at the highest tension as they patiently await the developments of the next few days. The least move is sufficient to excite them. In a saloon to-day a stranger said he had come to 'blow sheep' after July 1. He was hustled into the street and followed by a large crowd, then taken to the river and deposited on the other side. No violence was offered, but the men say that such persons must not be allowed in town."

"Another thing that has created some feeling in town to-day is the published statement that there are no differences between the men and the firm, except as to the termination of the scale. This is said to be the smallest matter, while the great question is what the firm is doing in being made on."

"Two suspicious characters were noticed about the plant last night. They were interrogated, and in response said that they are clerks. This statement will be investigated, and should their story prove false they will be treated to a trip across the river. They are suspected as being Pinkerton men of Coal and Iron Poles."

Armor Plate Mill Shut Down. The armor plate mill, No. 2, of the department of mill No. 2 were completely shut

MILL BE FIXED.

The Steel Manufacturers and Employes Likely to Come to Terms.

IRON NOT CONSIDERED YET.

Signing of the Oliver Scale Only Relates to Steel Workers.

BIG CONCERNS AFFIX THEIR NAMES.

The Amalgamated Firm Has Hopes That They Will Win Out.

PREPARING FOR STRIKE AT HOMESTEAD.

Breaks are being made in the ranks of the iron and steel manufacturers. During the past two or three days the complete scale of the Amalgamated Association has been signed by several firms, both in this section and in the Western States. Consequently, the delegates to the convention of the Amalgamated Association have been given renewed courage. They believe that before to-morrow night, when the present scale expires, at least a dozen more firms will be gathered into the fold.

One of the firms expected to sign is the Illinois Steel Company. They employ several thousand men. The firm has already signified their intention of signing the Western scale with a few changes for their Bay View mills. These changes are not of a radical nature, and are acceptable to the employes. The company may at the same time sign the scale for their works at Joliet, Ill. It has also been announced that if everything is favorable, the owners of one of the largest industries in the Sixth district will affix their signatures to the Amalgamated scale this morning. The company has a large sheet and tin plate works in connection with its plant.

Another Firm Signs the Scale. The National Rolling Mills of the National Tube Works Company at McKeesport signed the scale yesterday for another year. When this announcement was made in the Amalgamated Convention last evening it was received with great applause. The mill will be shut down for some weeks beginning with July 4. This brief suspension is for the purpose of taking account of stock and making repairs. The company employs about 3,000 workmen. It was thought probable that communications of a decisive nature would be received from Kansas City, Mo., and Ironville, Minn. Up until a late hour last night the scale had not been signed at these places.

While it remains true that the Oliver Iron and Steel Company has signed the steel scale as published exclusively in THE DISPATCH yesterday morning the action of the firm, it states, does not affect the position it has held in reference to the iron scale. Mr. D. B. Oliver said yesterday: "There was no contention between the company and our men on the steel scale of July 1. When we signed the scale the abandonment of the two weeks' stop in July was not taken into consideration. Our employes can have their usual vacation. The effect of our signing the steel scale has no effect whatever on the iron wage list."

The third and last conference of the Amalgamated Association with the representatives of the iron and steel manufacturers occurred last night. The two committees met at 7:30 o'clock and remained in session until an early hour this morning. The same point of contention that marked the two previous sessions was raised. This was over the wages paid to the shearmen and the matter was thoroughly ventilated in a debate which consumed several hours.

A settlement looks favorable. A number of committees, going to and from the place of meeting, were questioned. All united in saying that although the session promised to occupy some hours, everything pointed to a complete settlement. Concessions had been made by both sides, and before the final adjournment the Amalgamated scale for the ensuing year, with a few changes, would very likely be signed by the donors of more firms represented.

One of the officials at the meeting of the Amalgamated Association, who is also a member of the Conference Committee, was seen during a brief recess of the meeting. He said: "From the way matters look there will be a settlement before we adjourn. The moment the manufacturers afford their signatures to the scale the Amalgamated Association will have scored another victory. It means a great deal to the Association to have the steel men make an amicable settlement. The majority of them operate puddling furnaces, and by effecting a settlement with them the \$50 basis for rolling iron will be established. Such a settlement will have a great deal to do with other firms, and will influence their future action. It will also have a more or less direct influence upon the Homestead mills, and trouble at that place may still be averted."

The committees on the good of the order and appeals finished their reports at the Amalgamated convention yesterday. President M. M. Garland has named as his assistant, H. McEvay, of Youngstown.

Mr. McEvay is at present Vice President of the Sixth district. E. A. Quinn has been elected Vice President of the Seventh district in place of Thomas Cunningham, who returned to his home in the city at the convention yesterday also re-elected Mr. W. A. Carney as Vice President of the first division of the First district.

What They Have Yet to Do. The business yet to be completed by the Amalgamated convention is of little importance. The principal matters on the schedule are the reports of the committees on Secretary and Treasurer and secret work. A great many delegates advocated that the convention hold an extra session last evening and complete their work. It was decided, however, to hold another session to-day.

A correspondent at Homestead last evening furnished the following: "The nerves of the workmen are at the highest tension as they patiently await the developments of the next few days. The least move is sufficient to excite them. In a saloon to-day a stranger said he had come to 'blow sheep' after July 1. He was hustled into the street and followed by a large crowd, then taken to the river and deposited on the other side. No violence was offered, but the men say that such persons must not be allowed in town."

"Another thing that has created some feeling in town to-day is the published statement that there are no differences between the men and the firm, except as to the termination of the scale. This is said to be the smallest matter, while the great question is what the firm is doing in being made on."

"Two suspicious characters were noticed about the plant last night. They were interrogated, and in response said that they are clerks. This statement will be investigated, and should their story prove false they will be treated to a trip across the river. They are suspected as being Pinkerton men of Coal and Iron Poles."

Armor Plate Mill Shut Down. The armor plate mill, No. 2, of the department of mill No. 2 were completely shut

down at 6 o'clock to-night, so to remain until the wage question is settled. This shut down was rendered necessary by the failure of the boiler in the open hearth department burning out. They cannot be repaired before the first of the month. The men expected to receive notice of discharge as soon as the department shut down. Up to late to-night, however, they had not received such notice. This delay is unusual, and it is thought the firm did not desire to increase the excitement here by discharging the men even when it is rendered necessary.

"Another move was taken by the firm to-day which seems to point toward preparation for warfare. They placed two powerful pumps on flat cars. These pumps are operated by the motor to be ready for use in forcing water on the fences should any attack be made on the works. On the other hand members of the firm say they are simply to be used in case of fire, as the present system is believed to be unreliable. This apparatus can be shifted to any part of the works if they have men to man the engines.

"The men who will likely be thrown out of work by the accident in the armor plate mill will be glad to see the firm move, but they are glad of a few days rest before the anticipated struggle begins. The men are very good natured, and believe they will win if matters come to the issue expected."

The Largest in the World. Furnace F, of the Carnegie plant at Braddock, the completion of which was delayed by the strike of the blast furnace builders will again be in operation the latter part of the week. It was blown out nearly four months ago to be rebuilt on another plan. It is now the same size as furnaces H and I, the largest in the world.

REJECTED THE NEW SCALE. All the Youngstown Mills to Close Thursday Night. YOUNGSTOWN, O., June 28.—[Special.]—The Mill Committee have presented the new scale to the Youngstown Iron and Steel Company and the Youngstown Iron and Steel Company, both of whom declined to sign it. All the rolling mills here will be drawn in every mill on Thursday at midnight with little prospect of a resumption for a month or six weeks.

Will Close July 4. At the W. D. Wood Company mills in McKeesport there will be no work done on July 4. After that a portion of the works will close down for a few days, another portion for a week and the remainder for two weeks or more.

DEMOCRATS PULLING TOGETHER. Congressman Hatch Says Western People Are Satisfied With Cleveland. Congressman Hatch, of Missouri, Chairman of the Committee on Agriculture, passed through the city last evening bound for Washington. He had taken his family home to Hannibal last week. Mr. Hatch thinks Congress will adjourn July 15, unless they get into a deadlock in the appropriation bill, and he thought such a prospect was possible.

"The Democratic nominees and the platform were never stronger in the history of the party," said the Congressman. "Beyond the Missouri river there is perfect accord among our people. They are all satisfied. The silver plank suits us, and we have confidence enough in Cleveland to know that he will carry out everything in the name of the people."

Missouri. Well, Warner, their candidate for Governor, is a very popular man, but he will not come nearer than 35,000 to 40,000 of a majority in carrying the State. No, Missouri is not a Republican State, and the force bill will keep us together. Every Republican in Pennsylvania who has any interest in the South is opposed to a Federal election law."

PLANS FOR THE POORHOUSE. Chief Elliot Says They Will Have to Shut on the Buildings. Chief Elliot expects to begin work as soon as possible on the erection of buildings on the new Poor Farm. As soon as the Mayor signs the ordinance the City Engineer will have to survey the place and then the Controller will foot the bill. After that the real work will begin.

Chief Elliot said yesterday: "We will have to rush the buildings as we will have to leave the old farm a year from Friday. I will be so busy I will not have time to take a vacation this year. We have plenty of work up there and if the winter is at all open we will be ready in plenty of time. We can run gas all over the building and keep the bricklayers working all the time."

We will build for years to come and we will not spend all the money we have either. The building will have to be put up as carefully as if it was a private house. We will have the best kind of a hospital. I want to have every protection against fire and particularly in the insane wards. My idea is to have the doors so arranged that a lever at one end of a hall will throw open every door in that ward."

YEE LEE IN TROUBLE. Manitoba Officials Refuse Him Admission to His Adopted City. Yee Lee, a Homestead Chinaman, is held at Gretna, Manitoba, under the Chinese exclusion act by the customs officials at that point. Yee Lee and Yee Goh left this city a year ago with passports, credentials, etc., to visit their wives and their native land. Yee Goh came back a week ago via San Francisco and his wife is here. Yee Lee came via Victoria, B. C., and at Gretna, he endeavored to cross the border, was stopped as a suspect. He telegraphed to Rev. E. R. Doneho yesterday requesting assistance. Mr. Doneho telegraphed to a telegram sent last night stating that Lee had been a resident here for eight years previous to his visit to China, and left here with the intention of returning.

HIT HIM WITH A PLANK. Trouble Between Mill Employes Will End in the Courts. Simon Davis was given a hearing before Alderman Toole on a charge of aggravated assault and battery upon Louis Irwin. The two men are employed at Scott's planing mill and for a year there has been hard feelings between them; they have not spoken for nine months.

One day last week Irwin alleges, as he was standing at a lath at work, Davis came up behind him and hit him over the head with a two-inch plank, inflicting a severe scalp wound. Davis was held for a trial by court.

A Twenty-Minute Inspector. Mayor Gourley, Controller Morrow and Chief Bigelow paid a flying visit to New Castle, Pa., yesterday afternoon to inspect a new style asphalt pavement being introduced in the market. It is white, rich and repared 20 minutes in New Castle and returned before 8 o'clock last night. They had little to say about the new pavement.

June Bargains. Ladies' summer waists at reduced prices. Percales at 45c, reduced from 75c; figured lawn at 25c, reduced from 40c; white lawn at \$1.50, reduced from \$2.50. See the slattern bargains in Black Jackets at 45c—former \$1.25 to \$1.50. J. H. HORN & CO., 609-621 Penn avenue.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle—the Monarch—with pneumatic or 1 1/2 inch cushion tires at \$15. PITTSBURGH CYCLE CO., 426-428 Wood street and Center and Ellsworth avenues.

More and More Every Year. Every year you delay insuring your life, the rates get higher. Besides, the sooner you insure the sooner the policy matures and you get your money. You don't have to die to win in the Equitable Life Assurance Society. EDWARD A. WOODS, Manager, 316 Market street, Pittsburgh.

1215-Monarch-1215. Bolte pneumatic, M. & W. pneumatic, one and one-half inch cushion. PITTSBURGH CYCLE COMPANY, 426 and 428 Wood street, and Ellsworth and Center avenues.

Quite a Sensation. Was created by the unique method we employed to advertise the "Worth" and the opening of our salesrooms and wheelmen's headquarters. We hope to create a greater one by selling a strictly high grade bicycle